Congress of the United States Washington, DC 20515 March 10, 2021 Mr. Norris Cochran IV Acting Secretary, U.S. Department of Health and Human Services 200 Independence Avenue, SW Washington, DC 20201 ## Dear Acting Secretary Cochran: We write to raise the urgent need of data on how COVID-19 is impacting the LGBTQ+ community. We strongly encourage the Department of Health and Human Services (HHS) to coordinate with internal leaders, state officials, and health systems to collect data on how the COVID-19 virus is impacting LGBTQ+ individuals, and to make data on vaccine distribution within the community publicly available. The Centers for Disease Control and Prevention (CDC) recently released an in-depth study on the potential impact of COVID-19 on the LGBTQ+ population. The findings conclude that the United States lacks "information on sexual orientation, hampering examination of COVID-19-associated disparities among sexual minority adults." This dearth of information is especially troubling given that those in the LGBTQ+ community have a higher prevalence of underlying conditions, including asthma, cancer, obesity, and stroke, associated with severe COVID-19 outcomes than heterosexual individuals. Data on the disparities in COVID-19 infections, treatment, deaths, and vaccinations within Black and Hispanic communities are increasingly being collected and made publicly available on the local, state, and federal level. While this is necessary progress, we cannot overlook the LGBTQ+ community, particularly the Black and Hispanic individuals within it. These individuals face compounding social and economic determinants of health that both worsen COVID-19 and increase distrust in the public health system.⁴ In collecting health data, it is vital to build trust within these intersectional communities by ensuring their sensitive information is collected discretely and securely. No patient should be required to identify themselves, given the longstanding stigma and discrimination faced by the LGBTQ+ community as well as the barriers to obtaining ¹ Kevin Heslin and Jeffrey E. Hall, "Sexual Orientation Disparities in Risk Factors for Adverse COVID-19 Related Outcomes, by Race/Ethnicity - Behavioral Risk Factor Surveillance System, United States, 2017–2019," Centers for Disease Control and Prevention (Centers for Disease Control and Prevention, February 4, 2021), https://www.cdc.gov/mmwr/volumes/70/wr/mm7005a1.htm?s_cid=mm7005a1_w. ² Ibid. $^{^3}$ *Ibid*. ⁴ Samantha Schmidt, "LGBTQ People Face Higher Covid-19 Risks. But No One Knows the True Toll on the Community.," *The Washington Post* (WP Company, February 19, 2021), https://www.washingtonpost.com/dc-md-va/2021/02/17/lgbtq-covid-cdc/. compassionate care. However, if we do not even attempt to ask basic demographic questions, we are contributing to the erasure of the LGBTQ+ community at a time of significant vulnerability. The data collected from this pandemic will provide lessons for emergency preparedness for years, if not decades, to come. If we fail to collect this data now, the LGBTQ+ community will likely be among the most vulnerable again when the next pandemic or health crisis hits. Thank you for your attention to this matter. Sincerely, Ritchie Torres Member of Congress Yvette D. Clarke Member of Congress André Carson Member of Congress Nydia M. Velázquez Member of Congress Ed Case Member of Congress Jerrold Nadler Member of Congress Carolyn B. Maloney Member of Congress Jamaal Bowman, Ed.D. Member of Congress Grace Meng Member of Congress Jan Schakowsky Member of Congress Alcee L. Hastings Member of Congress Pramila Jayapal Member of Congress Raúl M. Grijalva Member of Congress Jahana Hayes Member of Congress Adriano Espaillat Member of Congress Sheila Jackson Lee Member of Congress Mondaire Jones Member of Congress